Basic BioGrid Rick Stevens Argonne National Laboratory University of Chicago #### Outline - Biology: The Science for the 21st Century - Sizing up the opportunities for BioGrid - Biology is a different way of thinking - Systems biology and whole cell modeling - Requirements for the BioGrid - A modest proposal - Some recommended reading - Conclusions ## Many BioGrid Projects - EUROGRID BioGRID Bl@GRID - Asia Pacific BioGRID - NC BioGrid - Bioinformatics Research Network - Osaka University Biogrid - Indiana University BioArchive BioGrid ### The New Biology - Genomics - Functional Genomics - Proteomics - Structural Biology - Gene Expression - Metabolomics - Advanced Imaging - High-throughput methods - Low cost - Robotics - Bioinformatics driven - Quantitative - Enables a systems view - Basis for integrative understanding - Global state - Time dependent #### Predicting Life Processes: Reverse Engineering Living Systems From Bruno Sobral VBI #### 24 Orders Magnitude of Spatial and Temporal Range ## Genes → Cell Networks → Organisms → Populations → Ecosystems Computational analysis and simulation have important roles in the study of each step in the hierarchy of biological function ## The New Biology in Action #### **Hypothetical example:** From Mike Colvin, LLNL ## An Integrated View of Simulation, Experiment, and Bioinformatics ^{*}Simulation Information Management System Argonne ★ Chicago ## Genomics is Powering the New Biology, but Computing is in the Drivers Seat ## Systems Biology - Integrative (synthetic) understanding of a biological system - Cell, organism, community and ecosystem - Counterpoint to reductionism - Requires synthesizing knowledge from multiple levels of the system - Discovery oriented not necessarily hypothesis driven - Data mining vs theorem proving ## Biology is BIG!! - 3500 Millions years of evolution - ~10M extant species (distinct genomes) - 200 genomes sequenced so far many to go!! - >100M extinct species - 10⁸ average genome size (coding region) - $\sim 10^8$ bp x $\sim 10^7$ sp = 10^{15} bp of genetic diversity - 10¹¹-10¹³ total genes and gene products - ~2,000 protein structures determined - typical bacteria has about 3,000 types of proteins #### FIVE KINGDOMS An Illustrated Guide to the Phyla of Life on Earth THIRD EDITION LYNN MARGULIS and KARLENE V. SCHWARTZ Foreword by STEPHEN JAY GOULD - Overview of Life on Earth - Basic Microbiology Introduction - Excellent Summary ## Biomedical Data: High Complexity and Large Scale ### Will Biology Dominate the Grid? - The largest science discipline: - The most scientists (Globally \sim 500,000-1,000,000) - The most research funding (Globally ~\$50 Billion/year) - The most graduate students (>20,000 year) - Strong couplings to: - Medicine and human health - Agriculture and food supplies - Energy and ecology - Future industrial processes (bio-nano) - Consumer of other scientific technologies #### A Diverse Bacterial Community - Pocket in the hindgut wall of the Sonoran desert termite Pterotermes occidentis - 10 billion bacteria per milliliter - Anoxic environment - ~30 strains are facultative aerobes - Many/most are unknown #### Human Microbial Ecology: Sorting Out Cause, Effect + Cure Helicobacter pylori Stomach cancer Stomach ulcers **Cytomegalovirus** Coronary artery disease Porphyromonas gingivalis Alzheimer's Chlamydia pneumoniae Cervical cancer Human papilloma virus Liver cancer Hepatitis B, C virus Breast cancer **EpsteinBarr Virus** Nasopharyngeal carcinoma ## An Initial Focus on Prokaryotic life - ~5,000 known species of prokaryotic life - It is estimated that we have identified only 1%-5% of extant species \Rightarrow 80,000-400,000 species - More diversity than Eukaryotic life forms - More diverse metabolisms, more diverse environments - A Human contains 10¹² cells and 10¹³ bacterial cells - We have little current understanding of human micro ecology # Biological CAD: Enabling BioDesign - Understanding and manipulating biological systems from an information systems standpoint [e.g. organization, communication, transformation] - Genotype + Environment = Phenotype - Strong analogs to VLSI design tools - Ultimately goal is designing new biological structures and systems - Custom microbe design - Metabolic Engineering - Synthetic model organisms Degree of whole-genome structure & function assignment varies by organism (and required confidence level) Results for three organisms using Genequiz (EBI) #### - Typical bacteria [E. coli] - 1000nm x 300nm x 300nm volume - ~4000 genes and gene products - 1/4 genes \Rightarrow protein synthesis - $1/4 \text{ genes} \Rightarrow \text{glycolysis}$ - 1/4 genes \Rightarrow citric acid cycle - rest genes involved in regulation, synthesis and degrading tasks - Relatively few genes related to sensing and motility - 1,000's of small molecular species, not tracked individually - ~3 million total large molecules to track ### Prokaryotic v Eukaryotic Cell - Membrane separated nucleus - Multiple cellular compartments - Introns - More complex cell membrane - Complex motility mechanisms - Etc. - Lynn Margulis and Dorion Sagan - Story of microbial evolution - Introduction to early life on earth #### Intracellular Environment – Gel Like Media Figure 4.2 Cytoplasm - 100 nm³ - 450 proteins - 30 ribosomes - 340 tRNA molecules - Several long mRNAs - 30,000 small organic molecules - 50,000 Ions - Rest filled with water 70% #### Cell Membranes and Cell Wall Figure 4.3 Cell Wall - Cell wall - Polysaccharides - Porin pores - Peptidoglycan - cross linked - Periplasmic space - Small proteins - Complex inner membrane - < 50% lipids #### Flagellum and Flagellar Motor: Nanotechnology - Transmembrane proton powered rotating motor - About 10 Flagella per cell - 5-10 um long - Built from the inside out - Propels cell ~10-20 um/sec - Medium is extremely viscous - 10-20 body lengths/sec - ~100KM/hr scaled velocity Figure 4.4 Flagellum and Flagellar Motor #### DNA Replication via DNA Polymerase Figure 4.5 Nuclear Region - DNA replication about 800 new nucleotides per second - In circular DNA both directions at once - 50 minute to duplicate entire circle of 4,700,000 nucleotides - With cell replication ~30 minutes - DNA replication is pipelined!! ### Understanding Bacterial Life Cycles F Life cycle of Stigmatella aurantiaca. [Drawing by L. Meszoly; labeled by M. Dworkin.] # Modeling Swarming Behavior in *Myxobacteria* - 100,000 cells swarm to form fruiting bodies - 80% of the cells lyse - 20% form spores - Involves chemotaxis and quorum sensing - Most complex bacterial genome currently known at > 9Mbp - Very little is understood ## MONERA: Hierarchical Biological System Modeling Environment - Genetic Sequences - Molecular Machines - Molecular Complexes and modules - Networks + Pathways [metabolic, signaling, regulation] - Structural components [ultrastructures] - Cell Structure and Morphology - Extracellular Environment - Populations and Consortia etc. # Systems Biology Model Development and Sharing | Simulators | Director | Institution | Features | |-------------------|-------------------|-------------|------------------------------| | ERATO,j | John Doyle | Caltech | planned workbench | | Gepasi,w | Pedro Mendes | Santa Fe | MCA, systems kinetics | | JarnacScamp, wx | Herbert Sauro | Caltech | MCA, Stochastic | | StochSim,w+ | Dennis Bray | Cambridge | Stochastic | | BioSpice,u | Adam Arkin | LBL | Stochastic | | <u>DBSolve</u> ,w | Igor Goryanin | Glaxo | enzyme/receptor-ligand | | E-Cell,u+ | Masaru Tomita | Keio | metabolism. Net ODE | | Vcell,j | Jim Schaff | U.CT | geometry | | Xsim,u_ J | .Bassingthwaighte | Seattle | enzymes to body physiology | | <u>CellML</u> ,x+ | Peter Hunter | U.Auckland | geometry, model sharing | | <u>GENESIS</u> ,u | James Bower | Caltech | neural networks | | Simex,u+ | Lael Gatewood | U.MN | Stochastic micro populations | | MONERA, ux+ | Selkov/Stevens | ANL/UC | multilevel ODE/Logic models | | | | | | Right Stevens windows, u=unix, x=XML, += source/community input rgonne * Chicago #### What the BioGrid Needs To Provide? - Scalable compute and data capabilities beyond that available locally - Distributed infrastructure available 24x7 worldwide - Integration with local bioinfo systems for seamless computing and data management - Enables leverage of remote systems administration and support via service providers - Enables access to state of the art facilities at fraction of the cost (SPs just add more servers) - Centralized support of tools and data - Bottom line \Rightarrow enables biologists to focus on biology ## Biology Databases (335 in 2001) - Major Seq. Repositories (7) - Comparative Genomics (7) - Gene Expression (19) - Gene ID & Structure (31) - Genetic & Physical Maps (9) - Genomic (49) - Intermolecular Interactions(5) - Metabolic Pathways & Cellular Regulation (12) - Mutation (34) - Pathology (8) - Protein (51) - Protein Sequence Motifs (18) - Proteome Resources (8) - Retrieval Systems & DB Structure (3) - RNA Sequences (26) - Structure (32) - Transgenics (2) - Varied Biomedical (18) Baxevanis, A.D. 2002. Nucleic Acids Research 30: 1-12. ## Grids vs Web tools for biology - The biology community has developed an extensive collection of web resources to support research: - Databases and search engines (entrez, etc) - Functional annotation systems (wit, etc.) - Organism specific databases (ecocyc, etc.) - Literature search engines (pubmed, etc.) - Web based modeling systems (vcell, etc.) #### Software Infrastructure in Drug Discovery From Richard Gardner(InCellico) Argonne ★ Chicago ### Requirements for the BioGrid - Open and extendable architecture - Enable tie in to service stack at appropriate points - Not just access via Portals - Leverage scripting tools in wide use for Bioinformatics - Create BioGrid services bindings for PERL and Python - Address data federation and integration - Leverage work of IBM, Lion, etc. - Match the biology workflow and tool chain - Create high-level BioGrid services to address critical stages in existing workflow - Support composibility of new BioGrid tools with existing tool chain elements #### Visualization + Bioinformatics ## Some BioGrid Challenges - Scalable human bioinformatics expertise - Best people working on the important problems - Exploit collaboration technology to create world class teams - Robust local bioinformatics computing environment - Best systems administrators and high-end technologies - Embed local resources into the Grid via portal technologies - Access to leading edge bioinformatics software and databases customized to user needs - Core content from top scientists and developers - Integrated access to biological databases - Worldwide access to robust computing and database infrastructure - Leverage Grid technology to provide worldwide access - Integrate purpose built systems and service providers #### What We Need to Create - Grid Bio applications enablement software layer - Provide application's access to Grid services - Provides OS independent services - Grid enabled version of bioinformatics data management tools (e.g. DL, SRS, etc.) - Need to support virtual databases via Grid services - Grid support for commercial databases - Bioinformatics applications "plug-in" modules - End user tools for a variety of domains - Support major existing Bio IT platforms ## A Modest Proposal - Build an Bioinformatics applications development layer on top of basic grid services - Think Grid enabled Matlab Toolkit for Biology - Re-engineer bioinformatics database integration layer to target Grid services model for access - Virtualize access to biology databases - Deploy a network of virtual bioinformatics "Computer Centers" leveraging existing BioGrid resources and new Grid infrastructure (e.g. TeraGrid etc.) - Create rich market of resources and services based on common view of BioGrid # Mathematical Toolkits for Modeling Biological Systems - "A Mathematica for molecular, cellular and systems biology" - Core data models and structures - Optimized functions - Scripting environment [e.g. Python, PERL, ruby, etc.] - Database accessors and built-in schemas - Simulation interfaces - Parallel and accelerated kernels - Visualization interfaces [info-vis and sci-vis] - Collaborative workflow and group use interfaces #### **BioGrid Services Model** #### **Domain Oriented Services** Basic BioGrid Services Grid Resource Services - Drug Discovery - Microbial Engineering - Molecular Ecology - Oncology Research - Integrated Databases - Sequence Analysis - Protein Interactions - Cell Simulation - Compute Services - Pipeline Services - Data Archive Service - Database Hosting ## An International Systems Biology Grid - A Data, Experiment and Simulation Grid Linking: - People [biologists, computer scientists, mathematicians, etc.] - Experimental systems [arrays, detectors, MS, MRI, EM, etc.] - Databases [data centers, curators, analysis servers] - Simulation Resources [supercomputers, visualization, desktops] - Discovery Resources [optimized search servers] - Education and Teaching Resources [classrooms, labs, etc.] - Different than and more fine grain than current Grid Projects - More laboratory integration [small laboratory interfaces] - Many participants will be experimentalists [workflow, visualization] - More diversity of data sources and databases [integration, federation] - More portals to simulation environments [ASP models] - David Goodsell - Illustrations at 1Mx scale of many cellular domains - Powerful use of scientific illustration - Introduction to cellular biology and basic molecular biology #### Conclusions ### Acknowledgements - DOE, NSF, ANL, UC and Microsoft support my work - John Wooley (UCSD), Mike Colvin(LLNL/DOE), Ian Foster (ANL/UC), Jack da Silva(NCSC), Bruno Sobral(VT/VBI), Richard Gardner(InCellico) and others contributed to this talk ## Thank You for Listening #### Science for the 21st Century - Relevant 20th century milestones - Electronic structure theory - Silicon based computers - Optical networking - Software engineering and open source - Molecular biology and genomics - Electron microscopy and x-ray crystallography - Grid computing #### Science for the 21st Century [II] - Future science milestones - First synthetic model prokaryotic organism - Characterization of human microbial ecology - Global index to life on earth - Characterization of microbial life - Theory of cell evolution and organization - Theory of evolution of intelligence - First synthetic eukaryotic organism - Confirmation of extra-solar earthlike planets - Synthetic self-reproducing biomemetic nanosystem ### Science for the 21st Century [III] - The application of advanced biological thought and related technology could yield: - Safe and abundant food supplies - Sustainable and benign energy sources - Effective management of disease and aging - Novel materials and renewable industrial feedstocks - Advanced computational devices beyond Moore's law - Wide variety of molecular scale machinery - Self-assembly and self-reproduction technologies #### Nano-ElectroMechanical Systems (NEMS) Soong et al. Science 2000; 290: 1555-1558.Powering an Inorganic Nanodevice with a Biomolecular Motor. (Pub) Meller, et al. (2000) "Rapid nanopore discrimination between single polynucleotide molecules." PNAS 1079-84. Akeson et al. Microsecond time-scale discrimination among polyC, polyA, and polyU as homopolymers or as segments within single RNA molecules. Biophys J 1999;77:3227-33 Rick Stevens Argonne ★ Chicago # Agent Based Approaches to Computational Ecology - Large-scale ecosystems models - Individual-base models - Age specific behaviors - Goal specific behaviors - Integration with Geochemical process cycles - EcosystemNetwork Analysis - Microbial ecosystems #### What Could the BioGrid Look Like? - Logical access to all biological databases - Integrated (synthesized?) views of the data with common semantics - Variety of active data services - Transparent access to analysis and modeling services - Over 50 commonly used tools with another 100 less common tools - Improved composibility of the tools in the tool chain - Support for canned analysis and modeling protocols - Access to a variety of compute and storage resources - Services interfaces for computing platforms - Grid templates - Grid enabled scripting languages - PERL and Python